


What is the actual resolution of the CLS SSH fields constructed by OI from the merged TOPEX-ERS data?


The oceanic submesoscales have not been well observed


The importance of oceanic submesoscales:

50% of the vertical motion in the world's oceans responsible for heat and CO₂ uptake takes place at the submesoscales


Feasibility of estimating the vertical velocity of the upper ocean from SSH measurement

Simulated W by an OGCM


Reconstructed W from SSH


Contours are relative vorticity


SWOT SSH error spectral requirement (to resolve signals down to 10 km wavelength)


Selection of orbit with a desirable subcycle

There was a consensus among the workshop participants for the need of a special experiment of limited duration in which the repeat period is reduced to achieve higher sampling rates for studying the temporal variability of submesoscale processes, especially in coastal zones.

A family of orbits with an inclination of 78 degrees.

A 22-day orbit with a 3-day subcyle can be easily adjusted from an altitude of 970 km to 976 km to get into a 3-day repeat orbit.


- SSH measurement performance of 1 cm noise at 1 km x 1 km averaging is essential for resolving submesoscale features at wavelengths from 10-30 km, depending on the location. Systematic errors should be at least one order of magnitude less than signals at wavelengths longer than 30 km.
- A candidate orbit emerges with the following characteristics: 78 degree inclination, 22-day repeat period with a 3-day subcycle, 970.6 km altitude. This orbit meets the following requirements: cover all the major rivers of the world; minimize tidal aliasing effects; have a subcycle for resolving high-frequency signals with an adequate spatial coverage.

